Supramolecular Spheres Self-Assembled from Conical Dendrons Are Chiral Daniela A. Wilson, †, Lo Katerina A. Andreopoulou, Mihai Peterca, †, Dipankar Sahoo, Benjamin E. Partridge, Qi Xiao, Ning Huang, Paul A. Heiney, and Virgil Percec*,†® Supporting Information ABSTRACT: Frank-Kasper phases and liquid quasicrystals self-organize from supramolecular spheres of dendrimers, block copolymers, surfactants and other self-assembling molecules. These spheres are expected to be achiral due to their isotropic shape. Nevertheless, supramolecular spheres from short helical stacks of crownlike dendrimers self-organize a Pm3n cubic (Frank-Kasper A15) phase which exhibits chirality on the macroscopic scale. However, the chirality of classic isotropic supramolecular micellar-like spheres, generated from conical dendrons, is unknown. Here we report a library of second and third generation biphenylpropyl dendrons with chiral groups at their apex that produces single-handed chiral supramolecular spheres. Up to 480 conical dendrons self-assemble to form micellar-like spheres, with a molar mass of up to 1.1×10^6 g/mol, that self-organize into a Pm3n phase with chirality detectable on the macroscopic scale. This demonstration of chirality in micellar-like spheres of a Frank-Kasper phase raises the fundamental question whether micellarlike spheres forming 3D phases generated from other soft matter such as block copolymers, surfactants, and other molecules are chiral. S ince their introduction by Frank and Kasper in 1958 to describe the structure of metal alloys, Frank-Kasper phases have been demonstrated to be more widely relevant, and were discovered for self-assembling dendrimers via generational² and deconstruction approach³ libraries, for block copolymers, surfactants, lipids including glycolipids, and others.7 Common to all Frank-Kasper phases observed from soft matter, including Pm3n (known also as A15) cubic, $^{2d-f}P4_2/mnm$ tetragonal (known also as σ -phase), $^{2g}C14$ and C15 Laves phases, 4t,g,Sc and related dodecagonal liquid quasicrystals, 2h are supramolecular spheres which are energetically⁸ and entropically⁹ favored. Canonically spheres are inherently achiral. However, a helical path drawn on the surface of a sphere, known as loxodrome¹⁰ or, to master mariners, rhumb line, exhibits chirality. 11 This spherical helix is easily manifested on the macroscopic scale by a helical apple peel. 12 On the supramolecular scale chiral spheres have been self-assembled from crown-like dendrimers that generate short helical columnar stacks of molecules. 13 The periphery of these crowns fills space to generate supramolecular spheres. The helicity and thus chirality of such spheres arises from the chiral columnar core, which is anisotropic. 14a Chirality in hollow supramolecular spheres of truncated cons of dendritic dipeptides in solution also arose from a chiral helix forming the hollow core of the spherical assembly. 14 However, spherical chirality from isotropic micellar-like spheres generated from conical dendrons has not been demonstrated. Spheres self-assembled from biphenylpropyl ether dendrons with ester and alcohol groups at apex self-organize into $Pm\overline{3}n$ phases.2c These spheres are micellar-like because the constituent dendrons adopt a conical conformation, akin to that generated by amphiphilic block copolymers or surfactants when packing into micelles. 4f,g,5c Inspired by studies which demonstrated that the handedness of the chirality of a supramolecular object can be selected by a homochiral moiety, 2a,b a library of nine second and third generation biphenylpropyl ether dendrons with chiral or racemic ester and amide groups at the apex was synthesized (Scheme 1), five of which are discussed below. The biphenylpropyl ether dendrons with methyl esters at the apex (1, 3, and 5) were synthesized and analyzed by X-ray diffraction (XRD), molecular modeling and reconstructed electron density maps, ^{2c} TEM, ^{2a,b,e} isomorphic replacement. ^{2a,b,i} and AFM. ^{2a,b,f} Dendron methyl esters 1, 3, and 5 were first hydrolyzed with KOH in refluxing ethanol, and then converted to acyl chlorides by treatment with SOCl2 and catalytic DMF in CH₂Cl₂. Subsequent amidation of the acyl chlorides with (R)-sec-butylamine gave biphenylpropyl dendrons with chiral amide groups at apex (2, 4, and 6) after column chromatography and precipitation of CH2Cl2 solution into methanol. Dendron amide 2 and its racemic analogue 2_{rac} were also synthesized via 2-chloro-4,6-dimethoxy-1,3,5-triazine (CDMT) and N-methylmorpholine (NMM) coupling with the acid dendron and (R)-sec-butylamine for 2 or racemic secbutylamine for 2_{rac} both in CHCl₃. A third generation dendron with a chiral ester group at apex^{2f} was prepared via Mitsunobu Received: February 26, 2019 Published: April 1, 2019 [†]Roy & Diana Vagelos Laboratories, Department of Chemistry, University of Pennsylvania, Philadelphia, Pennsylvania 19104-6323, United States ^{*}Department of Physics and Astronomy, University of Pennsylvania, Philadelphia, Pennsylvania 19104-6396, United States Scheme 1. Synthesis of Conical Biphenylpropyl Dendrons with Chiral or Racemic Amides or Esters at their $Apex^a$ "Reagents and conditions: (*i*) KOH, THF, EtOH, reflux, 12 h; then SOCl₂, DTBMP, cat. DMF, CH₂Cl₂, 23 °C, 2 h; then (*R*)-secbutylamine, CH₂Cl₂, 23 °C, 15 h; (*ii*) KOH, THF, water, reflux, 2 h; AcOH; then CDMT, NMM, (*R*)-secbutylamine, CHCl₃, 0 to 23 °C, 12 h; (*iii*) KOH, THF, water, reflux, 2 h; AcOH; then CDMT, NMM, sec-butylamine, CHCl₃, 0 to 23 °C, 12 h; (*iv*) KOH, THF, EtOH, reflux, 12 h; then PPh₃, DIAD, (*R*)-ethyl lactate, THF, 23 °C, 8 h. reaction of the acid dendron derived from $\mathbf{5}$ with (R)-ethyl lactate in THF. Analysis of **2**, **4**, **6**, and 7 by differential scanning calorimetry (DSC) (Figure S1) demonstrated self-assembly into thermotropic phases, which were determined by XRD (Figure 1). Second generation dendron **2** assembles into a smectic phase only upon first heating below 74 °C and a columnar hexagonal (Φ_h) 2D array which transforms into a cubic $Pm\overline{3}n$ phase upon heating above 147 °C (Figure 1a). Subsequent heating and cooling recover only the Φ_h and phases. No Φ_h array was observed for third generation dendrons **4**, **6**, and **7**, which exhibit only $Pm\overline{3}n$ phases below isotropization (at 192, 155, and 145 °C, respectively). Second generation dendron 2 self-organizes into a $Pm\overline{3}n$ phase characterized by unit cell dimensions a = b = c = 242.1 Å, that in agreement with the corresponding ester, is made of hollow spheres (Figure 1c, top XRD, to be compared with Figures 6, 7, 8, and 9 in ref 2c). This unit cell is larger than those self-organized from third generation dendrons 4, 6, and 7 (a = 176.6, 134.9, and 144.6 Å, respectively) (Figure 1c and Table S1). The unit cell of the $Pm\overline{3}n$ lattice contains eight supramolecular spheres (Figure 1a). Retrostructural analysis considering the density of the dendrons ($\rho = 1.03 \text{ g/cm}^3$ for 2 and 1.01 g/cm³ for 4, 6, and 7) indicates that the average number of molecules in a single supramolecular sphere of 2, 4, 6, and 7 is 480, 140, 30, and 37 molecules, respectively (Table S2). The 480 molecules in a single sphere of 2 correspond to a molar mass of 1.1×10^6 g/mol, providing an example of a supramolecular dendrimer with an ultrahigh molecular weight $(\tilde{MW} \ge 1.0 \times 10^6 \text{ g/mol}).^{2c}$ Racemic dendron 2_{rac} and chiral dendron 2 display identical DSC and XRD patterns, which demonstrate identical structures except that 2 is single handed. It is not known at this time if the racemic lattice contains mixtures of left and right handed homochiral spheres or racemic spheres containing helix inversion within the same structure. Circular dichroism (CD) on thin films of 2, 4, 6, and **Figure 1.** XRD patterns of the $Pm\overline{3}n$ phase self-organized from conical dendrons with chiral groups at the apex 2, 4, 6, and 7. (a) Schematic of the $Pm\overline{3}n$ unit cell. (b) Fiber XRD pattern of 6. (c) Powder plots of intensity versus q taken from fiber XRD of 2, 4, 6, and 7 7 was used to analyze their chiral assembly in the bulk state. Thin films were prepared by spin-coating a CHCl₂ solution of the dendron onto a quartz plate. All films were tested to verify the absence of linear dichroism (Figure S2). All four dendrons exhibit CD ellipticity in bulk state between 0 and 100 °C (Figure 2). Second generation dendron 2 self-organizes into a $\Phi_{\rm h}$ phase below 147 °C. Hence CD measurements between 0 and 100 °C (the limit of our instrument) arises from helicity in supramolecular columns generated by the Φ_h phase of 2 (Figure 2a). Separately heating a thin film of 2 to 160 °C and then supercooling to 23 °C enabled the $Pm\overline{3}n$ phase to be kinetically trapped. A CD measurement of this quenched thin film (pink line in Figure 2a) demonstrates that chirality persists in the $Pm\overline{3}n$ phase of 2 and hence its constituent supramolecular spheres are chiral. The chirality of the supramolecular spheres in the Pm3n phase is further demonstrated by variable temperature CD of thin films of 4, 6, and 7 (Figure 2b-d). These three dendrons self-organize into only $Pm\overline{3}n$ phases below their isotropization temperatures, which are all higher than 100 °C. Hence CD of their thin films directly measures chirality in their Pm3n arrays. Figure 2b-d demonstrates that these cubic arrays exhibit supramolecular chirality, which must arise from helicity in their constituent supramolecular spheres. The Cotton effect in Figure 2b-d shows a positive exciton coupling, suggesting that the spherical Journal of the American Chemical Society **Figure 2.** Chiral self-organization of conical dendrons with chiral groups at the apex in the $Pm\overline{3}n$ phase. Temperature dependence of the thin film CD spectra of the $Pm\overline{3}n$ lattice self-organized from conical dendrons upon heating from 0 to 100 °C: (a) 2, (b) 4, (c) 6, (d) 7. In panel a, a thin film of 2 was also heated to 160 °C and supercooled to 23 °C to measure the $Pm\overline{3}n$ phase (pink line). Thin films were prepared on a quartz plate by spin-coating a CHCl₃ solution of the dendron (2, 1.1% w/v; 4, 1.2% w/v; 6, 0.8% w/v; 7, 0.9% w/v). No linear dichroism was detected. helicity of **4**, **6**, and 7 is right-handed. This Cotton effect arises in the spectral window of the aromatic biphenylpropyl portions of the dendrons, demonstrating that chiral information is transferred from the chiral group at the apex of the dendron to the periphery of the aromatic part of the supramolecular sphere. The intensity of the CD signal decreases with increasing temperature for **4**, **6**, and 7 due to increased molecular disorder and helix unwinding at elevated temperatures, as observed for supramolecular spheres generated from short helical columns of crown-like molecules. Share Enantiomerically pure dendrons (R)-(3,4–3,4)-BpPr12G2-CONHsecBu (**8**) and (S)-(3,4–3,4)BpPr12G2-CONHsecBu (**9**) self-assemble into Pm3n phases only above 114 °C and hence the chirality of their cubic phases could not be investigated. Hierarchical self-assembly of the chiral dendrons into chiral supramolecular spheres is summarized for dendron 4 in Figure 3. Approximately 140 molecules of 4 self-assemble to form a supramolecular sphere (Figure 3a). The projection of the solid angle ($\alpha' = 360^{\circ}/\mu$, where μ is the number of dendrons in the supramolecular sphere)¹⁷ indicates that each molecule of 4 adopts a conical conformation with $\alpha' \approx 2.6^{\circ}$ (Figure 3b). The molecular length (54 Å), determined by molecular modeling, Figure 3. Self-assembly of a chiral sphere of dendron 4. (a) Molecular structure of 4. Experimental densities enable calculation of the average number of molecules in a supramolecular sphere in the $Pm\overline{3}n$ phase. (b) Conical conformation of 4 represented in (top) CPK, (center) stick, and (bottom) schematic 3D views. (c) Self-assembly of ~140 conical dendrons with chiral apex groups generate a chiral supramolecular sphere. A yellow spherical helix has been added to aid visualization of the chiral arrangement of dendrons within the sphere. and average diameter of the supramolecular sphere (110 Å), determined from the lattice parameters determined by XRD, are consistent with a micellar-like supramolecular sphere (Figure 3c). The proposed model of supramolecular sphere of 4 comprises 140 conical molecules arranged in a spherical right-handed helix (Figure 3c). This helical sense is selected by the chiral group at the apex of the biphenylpropyl dendron, whose chirality is transferred from the chiral group to the aromatic portions of the dendrons, and then via the supramolecular sphere to the macroscopic bulk phase, as detected by CD (Figure 2). The structures of spheres assembled from third generation dendrons 6 and 7 are analogous to that of 4. In contrast, the diameter of the supramolecular sphere of 2 (150 Å) is significantly larger than twice its molecular length (60 Å), indicating that spheres assembled from 2 adopt a hollow structure, similar to that of the corresponding ester.^{2c} In summary, the supramolecular spheres self-assembled from conical biphenylpropyl dendrons with chiral groups at the apex have been demonstrated to be chiral. This chirality is manifested as a spherical-like helix, the helical sense of which is selected by the stereocenter at the center of the supramolecular sphere via hierarchical transfer of stereochemical information. A *Pm3n* phase self-organized from chiral supramolecular spheres exhibits chiroptical activity on the macroscopic scale, as shown by CD. As the introduction of a stereocenter merely selects the handedness of an already chiral assembly ^{2a,b} rather than inducing formation of a chiral structure, ¹⁸ as demonstrated for helical columns by XRD, ¹⁹ this work raises the question of whether spheres of dendrons with methyl ester groups ^{2c} were chiral but racemic or that the lattice is generated from mixtures or fragments of homochiral sphere.²⁰ This would imply that the incorporation of a chiral group at the apex has merely selected a single handedness, giving chirality that was detectable on the macroscopic scale (Figure 2). Unfortunately, fiber XRD cannot demonstrate in the case of spheres as in the case of columns 19,20 that a stereocenter selects the helical sense of an already chiral but racemic assembly. By extension, does this mean that micellarlike spheres and micelles generated from block copolymers, surfactants, and other molecules which self-organize into Frank-Kasper phases are also chiral? Furthermore, if this is the case, why do spheres elect to self-assemble in a chiral manner. how is chirality correlated between supramolecular spheres within a single cubic unit cell and how is chirality maintained and hierarchically transferred during phase transitions to and from Frank-Kasper phases, especially in systems that exhibit supramolecular orientational memory 16b,c remain open questions. #### ASSOCIATED CONTENT ## **S** Supporting Information The Supporting Information is available free of charge on the ACS Publications website at DOI: 10.1021/jacs.9b02206. Synthetic procedures with complete characterization data, and experimental methods (PDF) #### AUTHOR INFORMATION #### **Corresponding Author** *percec@sas.upenn.edu #### ORCID ® Daniela A. Wilson: 0000-0002-8796-2274 Mihai Peterca: 0000-0002-7247-4008 Benjamin E. Partridge: 0000-0003-2359-1280 Qi Xiao: 0000-0002-6470-0407 Virgil Percec: 0000-0001-5926-0489 #### **Present Addresses** ¹D.A.W.: Institute for Molecules and Materials, Radboud University, Heyendaalseweg 135, 6525 AJ, Nijmegen, The Netherlands §K.A.A.: Department of Chemistry, University of Patras, University Campus, 26504 Patras, Greece P.L.: Department of Chemistry, Mahidol University, Rama 6 Road, Ratchathewi, Bangkok 10400, Thailand *D.S.: Department of Chemistry, Stony Brook University, Stony Brook, New York 11794, United States #### **Notes** The authors declare no competing financial interest. ## ACKNOWLEDGMENTS Financial support by the National Science Foundation (DMR-1066116 (V.P.), DMR-1120901 (V.P. and P.A.H.), DMR-1807127 (V.P.), and DMR-1720530 (V.P.)), the Humboldt Foundation (V.P.) and the P. Roy Vagelos Chair at Penn (V.P.) is gratefully acknowledged. B.E.P. thanks the Howard Hughes Medical Institute for an International Student Research Fellowship. Professor Randall D. Kamien from Department of Physics and Astronomy, University of Pennsylvania is thanked for instructive discussions. ### REFERENCES - (1) Frank, F. C.; Kasper, J. S. Complex Alloy Structures Regarded as Sphere Packings. I. Definitions and Basic Principles. *Acta Crystallogr.* **1958**, *11*, 184–190. - (2) (a) Rosen, B. M.; Wilson, C. J.; Wilson, D. A.; Peterca, M.; Imam, M. R.; Percec, V. Dendron-Mediated Self-Assembly, Disassembly, and Self-Organization of Complex Systems. Chem. Rev. 2009, 109, 6275-6540. (b) Sun, H.-J.; Zhang, S.; Percec, V. From Structure to Function via Complex Supramolecular Dendrimer Systems. Chem. Soc. Rev. 2015, 44, 3900-3923. (c) Rosen, B. M.; Wilson, D. A.; Wilson, C. J.; Peterca, M.; Won, B. C.; Huang, C.; Lipski, L. R.; Zeng, X.; Ungar, G.; Heiney, P. A.; Percec, V. Predicting the Structure of Supramolecular Dendrimers via the Analysis of Libraries of AB₃ and Constitutional Isomeric AB₂ Biphenylpropyl Ether Self-Assembling Dendrons. J. Am. Chem. Soc. 2009, 131, 17500-17521. (d) Balagurusamy, V. S. K.; Ungar, G.; Percec, V.; Johansson, G. Rational Design of the First Spherical Supramolecular Dendrimers Self-Organized in a Novel Thermotropic Cubic Liquid-Crystalline Phase and the Determination of Their Shape by X-Ray Analysis. J. Am. Chem. Soc. 1997, 119, 1539-1555. (e) Hudson, S. D.; Jung, H.-T.; Percec, V.; Cho, W.-D.; Johansson, G.; Ungar, G.; Balagurusamy, V. S. K. Direct Visualization of Individual Cylindrical and Spherical Supramolecular Dendrimers. Science 1997, 278, 449-452. (f) Percec, V.; Ahn, C.-H.; Ungar, G.; Yeardley, D. J. P.; Möller, M.; Sheiko, S. S. Controlling Polymer Shape through the Self-Assembly of Dendritic Side-Groups. Nature 1998, 391, 161-164. (g) Ungar, G.; Liu, Y.; Zeng, X.; Percec, V.; Cho, W.-D. Giant Supramolecular Liquid Crystal Lattice. Science 2003, 299, 1208-1211. (h) Zeng, X.; Ungar, G.; Liu, Y.; Percec, V.; Dulcey, A. E.; Hobbs, J. K. Supramolecular Dendritic Liquid Quasicrystals. Nature 2004, 428, 157-160. (i) Dukeson, D. R.; Ungar, G.; Balagurusamy, V. S.; Percec, V.; Johansson, G. A.; Glodde, M. Application of Isomorphous Replacement in the Structure Determination of a Cubic Liquid Crystal Phase and Location of Counterions. J. Am. Chem. Soc. 2003, 125, 15974-15980. - (3) Rosen, B. M.; Peterca, M.; Huang, C.; Zeng, X.; Ungar, G.; Percec, V. Deconstruction as a Strategy for the Design of Libraries of Self-Assembling Dendrons. *Angew. Chem., Int. Ed.* **2010**, *49*, 7002–7005. - (4) (a) Peterca, M.; Percec, V. Recasting Metal Alloy Phases with Block Copolymers. Science 2010, 330, 333-334. (b) Lee, S.; Bluemle, M. J.; Bates, F. S. Discovery of a Frank-Kasper σ -Phase in Sphere-Forming Block Copolymer Melts. Science 2010, 330, 349-353. (c) Gillard, T. M.; Lee, S.; Bates, F. S. Dodecagonal Quasicrystalline Order in a Diblock Copolymer Melt. Proc. Natl. Acad. Sci. U. S. A. 2016, 113, 5167-5172. (d) Chanpuriya, S.; Kim, K.; Zhang, J.; Lee, S.; Arora, A.; Dorfman, K. D.; Delaney, K. T.; Fredrickson, G. H.; Bates, F. S. Cornucopia of Nanoscale Ordered Phases in Sphere-Forming Tetrablock Terpolymers. ACS Nano 2016, 10, 4961-4972. (e) Liu, M.; Qiang, Y.; Li, W.; Qiu, F.; Shi, A. C. Stabilizing the Frank-Kasper Phases via Binary Blends of AB Diblock Copolymers. ACS Macro Lett. 2016, 5, 1167-1171. (f) Kim, K.; Schulze, M. W.; Arora, A.; Lewis, R. M., III; Hillmyer, M. A.; Dorfman, K. D.; Bates, F. S. Thermal Processing of Diblock Copolymer Melts Mimics Metallurgy. Science 2017, 356, 520-523. (g) Kim, K.; Arora, A.; Lewis, R. M.; Liu, M.; Li, W.; Shi, A.-C.; Dorfman, K. D.; Bates, F. S. Origins of Low-Symmetry Phases in Asymmetric Diblock Copolymer Melts. Proc. Natl. Acad. Sci. U. S. A. 2018, 115, 847-854. - (5) (a) Perroni, D. V.; Mahanthappa, M. K. Inverse Pm3n Cubic Micellar Lyotropic Phases from Zwitterionic Triazolium Gemini Surfactants. *Soft Matter* **2013**, *9*, 7919–7922. (b) Kim, S. A.; Jeong, K.-J.; Yethiraj, A.; Mahanthappa, M. K. Low-Symmetry Sphere Packings of Simple Surfactant Micelles Induced by Ionic Sphericity. *Proc. Natl. Acad. Sci. U. S. A.* **2017**, *114*, 4072–4077. (c) Baez-Cotto, C. M.; Mahanthappa, M. K. Micellar Mimicry of Intermetallic C14 and C15 Laves Phases by Aqueous Lyotropic Self-Assembly. *ACS Nano* **2018**, *12*, 3226–3234. - (6) (a) Mariani, P.; Luzzati, V.; Delacroix, H. Cubic Phases of Lipid Containing Systems. Structure Analysis and Biological Implications. *J.* Mol. Biol. 1988, 204, 165-189. (b) Vargas, R.; Mariani, P.; Gulik, A.; Luzzati, V. Cubic Phases of Lipid-Containing Systems. The Structure of Phase Q223 (Space Group Pm3n). An X-Ray Scattering Study. J. Mol. Biol. 1992, 225, 137-145. (c) Sakya, P.; Seddon, J. M.; Templer, R. H.; Mirkin, R. J.; Tiddy, G. J. T. Micellar Cubic Phases and Their Structural Relationships: The Nonionic Surfactant System C12EO12/ Water. Langmuir 1997, 13, 3706-3714. (d) Charvolin, J.; Sadoc, J. F. Periodic Systems of Frustrated Fluid Films and "Micellar" Cubic Structures in Liquid Crystals. J. Phys. (Paris) 1988, 49, 521-526. (e) Paccamiccio, L.; Pisani, M.; Spinozzi, F.; Ferrero, C.; Finet, S.; Mariani, P. Pressure Effects on Lipidic Direct Phases: The Dodecyl Trimethyl Ammonium Chloride-Water System. J. Phys. Chem. B 2006, 110, 12410-12418. (f) Bastos, M.; Silva, T.; Teixeira, V.; Nazmi, K.; Bolscher, J. G. M.; Funari, S. S.; Uhrikova, D. Lactoferrin-Derived Antimicrobial Peptide Induces a Micellar Cubic Phase in a Model Membrane System. Biophys. J. 2011, 101, L20-L22. (g) Silva, T.; Adao, R.; Nazmi, K.; Bolscher, J. G. M.; Funari, S. S.; Uhrikova, D.; Bastos, M. Structural Diveristy and Mode of Action on Lipid Membranes of Three Lactoferrin Candidacidal Peptides. Biochim. Biophys. Acta, Biomembr. 2013, 1828, 1329-1339. - (7) (a) Huang, M.; Hsu, C.-H.; Wang, J.; Mei, S.; Dong, X.; Li, Y.; Li, M.; Liu, H.; Zhang, W.; Aida, T.; Zhang, W.-B.; Yue, K.; Cheng, S. Z. D. Selective Assemblies of Giant Tetrahedra via Precisely Controlled Positional Interactions. Science 2015, 348, 424-428. (b) Zhang, W.; Huang, M.; Su, H.; Zhang, S.; Yue, K.; Dong, X.-H.; Li, X.; Liu, H.; Zhang, S.; Wesdemiotis, C.; Lotz, B.; Zhang, W.-B.; Li, Y.; Cheng, S. Z. D. Toward Controlled Hierarchical Heterogeneities in Giant Molecules with Precisely Arranged Nano Building Blocks. ACS Cent. Sci. 2016, 2, 48-54. (c) Yue, K.; Huang, M.; Marson, R. L.; He, J.; Huang, J.; Zhou, Z.; Wang, J.; Liu, C.; Yan, X.; Wu, K.; Guo, Z.; Liu, H.; Zhang, W.; Ni, P.; Wesdemiotis, C.; Zhang, W.-B.; Glotzer, S. C.; Cheng, S. Z. D. Geometry Induced Sequence of Nanoscale Frank-Kasper and Quasicrystal Mesophases in Giant Surfactants. Proc. Natl. Acad. Sci. U. S. A. 2016, 113, 14195-14200. (d) Zhang, W.; Lu, X.; Mao, J.; Hsu, C. H.; Mu, G.; Huang, M.; Guo, Q.; Liu, H.; Wesdemiotis, C.; Li, T.; Zhang, W.-B.; Li, Y.; Cheng, S. Z. D. Sequence-Mandated, Distinct Assembly of Giant Molecules. Angew. Chem., Int. Ed. 2017, 56, 15014-15019. (e) Feng, X.; Zhang, R.; Li, Y.; Hong, Y.; Guo, D.; Lang, K.; Wu, K.-Y.; Huang, M.; Mao, J.; Wesdemiotis, C.; Nishiyama, Y.; Zhang, W.; Zhang, W.; Miyoshi, T.; Li, T.; Cheng, S. Z. D. Hierarchical Self-Organization of ABn Dendron-like Molecules into a Supramolecular Lattice Sequence. ACS Cent. Sci. 2017, 3, 860-867. - (8) Li, Y.; Lin, S.-T.; Goddard, W. A. Efficiency of Various Lattices from Hard Ball to Soft Ball: Theoretical Study of Thermodynamic Properties of Dendrimer Liquid Crystal from Atomistic Simulation. *J. Am. Chem. Soc.* **2004**, *126*, 1872–1885. - (9) Ziherl, P.; Kamien, R. D. Maximizing Entropy by Minimizing Area: Towards a New Principle of Self-Organization. *J. Phys. Chem. B* **2001**, *105*, 10147–10158. - (10) Alexander, J. Loxodromes: A Rhumb Way to Go. *Math. Mag.* **2004**, *77*, 349–356. - (11) Harris, A. B.; Kamien, R. D.; Lubensky, T. C. Molecular Chirality and Chiral Parameters. *Rev. Mod. Phys.* **1999**, *71*, 1745–1757. - (12) Ferrand, Y.; Huc, I. Designing Helical Molecular Capsules based on Folded Aromatic Amide Oligomers. *Acc. Chem. Res.* **2018**, *51*, 970–977. - (13) (a) Percec, V.; Imam, M. R.; Peterca, M.; Wilson, D. A.; Heiney, P. A. Self-Assembly of Dendritic Crowns into Chiral Supramolecular Spheres. *J. Am. Chem. Soc.* **2009**, *131*, 1294–1304. (b) Percec, V.; Imam, M. R.; Peterca, M.; Wilson, D. A.; Graf, R.; Spiess, H. W.; Balagurusamy, V. S. K.; Heiney, P. A. Self-Assembly of Dendronized Triphenylenes into Helical Pyramidal Columns and Chiral Spheres. *J. Am. Chem. Soc.* **2009**, *131*, 7662–7677. - (14) (a) Percec, V.; Peterca, M.; Dulcey, A. E.; Imam, M. R.; Hudson, S. D.; Nummelin, S.; Adelman, P.; Heiney, P. A. Hollow Spherical Supramolecular Dendrimers. *J. Am. Chem. Soc.* **2008**, *130*, 13079–13094. (b) Percec, V.; Dulcey, A. E.; Balagurusamy, V. S.; - Miura, Y.; Smidrkal, J.; Peterca, M.; Nummelin, S.; Edlund, U.; Hudson, S. D.; Heiney, P. A.; Duan, H.; Magonov, S. N.; Vinogradov, S. A. Self-Assembly of Amphiphilic Dendritic Dipeptides into Helical Pores. *Nature* **2004**, *430*, 764–768. - (15) Berova, N.; Di Bari, L.; Pescitelli. Application of Electronic Circular Dichroism in Configurational and Conformational Analysis of Organic Compounds. *Chem. Soc. Rev.* **2007**, *36*, 914–931. - (16) (a) Peterca, M.; Imam, M. R.; Hudson, S. D.; Partridge, B. E.; Sahoo, D.; Heiney, P. A.; Klein, M. L.; Percec, V. Complex Arrangement of Orthogonal Nanoscale Columns via a Supramolecular Orientational Memory Effect. ACS Nano 2016, 10, 10480-10488. (b) Sahoo, D.; Peterca, M.; Aqad, E.; Partridge, B. E.; Heiney, P. A.; Graf, R.; Spiess, H. W.; Zeng, X.; Percec, V. Hierarchical Self-Organization of Perylene Bisimides into Supramolecular Spheres and Periodic Arrays Thereof. J. Am. Chem. Soc. 2016, 138, 14798-14807. (c) Sahoo, D.; Peterca, M.; Aqad, E.; Partridge, B. E.; Heiney, P. A.; Graf, R.; Spiess, H. W.; Zeng, X.; Percec, V. Tetrahedral Arrangements of Perylene Bisimide Columns via Supramolecular Orientational Memory. ACS Nano 2017, 11, 983-991. (d) Sahoo, D.; Imam, M. R.; Peterca, M.; Partridge, B. E.; Wilson, D. A.; Zeng, X.; Ungar, G.; Heiney, P. A.; Percec, V. Hierarchical Self-Organization of Chiral Columns from Chiral Supramolecular Spheres. J. Am. Chem. Soc. 2018, 140, 13478-13487. - (17) Percec, V.; Cho, W.-D.; Ungar, G. Increasing the Diameter of Cylindrical and Spherical Supramolecular Dendrimers by Decreasing the Solid Angle of Their Monodendrons via Periphery Functionalization. *J. Am. Chem. Soc.* **2000**, *122*, 10273–10281. - (18) Rowan, A. E.; Nolte, R. J. M. Helical Molecular Programming. *Angew. Chem., Int. Ed.* **1998**, *37*, 63–68. - (19) Peterca, M.; Percec, V.; Imam, M. R.; Leowanawat, P.; Morimitsu, K.; Heiney, P. A. Molecular Structure of Helical Supramolecular Dendrimers. *J. Am. Chem. Soc.* **2008**, *130*, 14840–14852. - (20) (a) Roche, C.; Sun, H.-J.; Prendergast, M. E.; Leowanawat, P.; Partridge, B. E.; Heiney, P. A.; Araoka, F.; Graf, R.; Spiess, H. W.; Zeng, X.; Ungar, G.; Percec, V. Homochiral Columns Constructed by Chiral Self-Sorting During Supramolecular Helical Organization of Hat-Shaped Molecules. *J. Am. Chem. Soc.* 2014, 136, 7169–7185. (b) Roche, C.; Sun, H.-J.; Leowanawat, P.; Araoka, F.; Partridge, B. E.; Peterca, M.; Wilson, D. A.; Prendergast, M. E.; Heiney, P. A.; Graf, R.; Spiess, H.; Zeng, X.; Ungar, G.; Percec, V. A Supramolecular Helix That Disregards Chirality. *Nat. Chem.* 2016, 8, 80–89.